AD AD-E403 081 #### Contractor Report ARAET-CR-06001 # DEVELOPMENT OF CO-EXTRUSION TECHNOLOGIES FOR GREEN MANUFACTURE OF ENERGETICS Professor Dilhan M. Kalyon Dr. Halil Gevgilili Dr. Hansong Tang Dr. Moinuddin Malik Arshad Mirza E. Deminkol Dr. Bert Greenberg Stevens Institute of Technology Highly Filled Materials Institute Castle Point on Hudson Hoboken, NJ 07030 Ducan Park Kristin Jasinkiewicz Judith M. Mahon Project Engineers ARDEC April 2006 ## ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER Armaments Engineering & Technology Center Picatinny Arsenal, New Jersey Approved for public release; distribution is unlimited. The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. The citation in this report of the names of commercial firms or commercially available products or services does not constitute official endorsement by or approval of the U.S. Government. Destroy this report when no longer needed by any method that will prevent disclosure of its contents or reconstruction of the document. Do not return to the originator. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-01-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden to Department of Defense, Washington Headquarters Services Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | 3. DATES COVERED (From - To) | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------|-------------------------|-------------------------------------------|--| | April 2006 4. TITLE AND SUBTITLE | L | Fo. C | ONTRACT NUMBER | | | 4. TITLE AND SUBTILE | | Acceptance and a second | E30-00-D-1011-DO #23-2 | | | DEVELOPMENT OF CO EVEDLICK | ON TECHNIOLOGIES EC | | RANT NUMBER | | | DEVELOPMENT OF CO-EXTRUSION | | JR 50. Gi | RAINT NUIVIBER | | | GREEN MANUFACTURE OF ENER | RGETICS | C- D | DOODAM ELEMENT NUMBER | | | | | 5c. PF | ROGRAM ELEMENT NUMBER | | | | | | | | | 6. AUTHORS | | 5d. Pf | ROJECT NUMBER | | | D. M. Kalyon, H. Gevgilili, H. Tang, M. Malik, A. Mirza, E. | | | 2 | | | Deminkol, and B. Greenberg SIT | | 5e. TA | ASK NUMBER | | | Duncan Park, Kristin Jasinkiewicz, a | nd Judith M. Mahon, Pro | oject | | | | Engineers, ARDEC | | 5f. W( | ORK UNIT NUMBER | | | | | | | | | 7. PERFORMING ORGANIZATION NAME(S | | | 8. PERFORMING ORGANIZATION | | | Stevens Institute of Technology U.S. A | rmy ARDEC, AETC | | REPORT NUMBER | | | Highly Filled Materials Institute Energ | etics, Warheads & Environ | mental | | | | Castle Point on Hudson Techr | ology (AMSRD-AAR-AEE | ·W/E) | | | | Hoboken, NJ 07030 Picatii | nny Arsenal, NJ 07806-500 | 00 | | | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES | 3) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | U.S. Army ARDEC, EM | , , | | , , , | | | Technical Research Center (AMSRI | D-AAR-EMK) | | 11. SPONSOR/MONITOR'S REPORT | | | Picatinny Arsenal, NJ 07806-5000 | · · · · · · - · · · · · · · · · · · · · | | NUMBER(S) | | | r leadinity / tractial, 140 0/000 0000 | | | Contractor Report ARAET-CR-06001 | | | 12. DISTRIBUTION/AVAILABILITY STATEM | MENT | | | | | | | | | | | Approved for public release; distribu | tion is unlimited. | | | | | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | | | 14. ABSTRACT | - | | - | | | The manufacturing of co-extruded grain | s of highly filled propellant | suspensions is | a complicated operation, which requires | | | | | | nd bulk instabilities. This understanding | | | | | | o-extrusion (ram or twin screw extrusion | | | based). In this investigation, the fundamentals of the co-extrusion process were investigated by a combination of experi- | | | | | | mental and simulation studies. The project included the development of a novel experimental apparatus, which was used | | | | | | to investigate various types of flow instabilities and to collect basic data on various aspects of the fundamentals of the co- | | | | | | | | | | | | extrusion process. Furthermore, an analytical model of the process was developed by Prof. Kalyon at allow the determineation of the pressure drop versus flow rate relationships along with the velocity and shear stress distributions when | | | | | | | | | | | | two fluids are co-extruded side by side. The viscoplasticity and the wall slip of the two suspensions could be accommodated. The agreement between the theory and the experimental results was acceptable. In this final report, the | | | | | | techniques and the results obtained are outlined along with a listing of the reports and presentations that were made and a | | | | | | list of the lessons learned. | | | | | | 15. SUBJECT TERMS | | | | | | | DE Energetic thermonic | etic plastome | er, PDMS, Polydimethyl siloxane, Fast | | | | | | | | | core propellant, Co-layered, Wall slip, Shear stress, Mathematical modeling, Rheological, and Rheology | | | | | | 16 SECURITY OF ASSISTANTION OF | 17 LIMITATION OF | 10 NUMBER | 100 NAME OF DECRONORS DEPOSAL | | | 16. SECURITY CLASSIFICATION OF: | 17. LIMITATION OF ABSTRACT | 18. NUMBER<br>OF | 19a. NAME OF RESPONSIBE PERSON | | | - DEDORT LANCED ACT TURNS | | PAGES | Duncan Parks, et al | | | a. REPORT b. ABSTRACT c. THIS PA | | TAGES | 19b. TELEPHONE NUMBER (Include area | | | | SAR | | code) (973) 724-4398 | | #### CONTENTS | | Page | |------------------------------------------------|-------------| | Summary | 1 | | Background and Objective | 1 | | Experimental Set-up | 1 | | Mathematical Model of the Co-extrusion Process | 2 | | Nomenclature Subscript Superscript | 3<br>3<br>3 | | Case I - Details of the Derivation (all zones) | 4 | | Case I - Diagram (all five zones) | 5 | | Case II (no zone 2) | 10 | | Case III (no zone 1) | 11 | | Case IV (no zone 3) | 12 | | Case V (no zones 1 or 3) | 13 | | Case VI (no zones 1, 3, or 5) | 14 | | Case VII (no zone 5) | 15 | | Case VIII (no zone 2 or 5) | 16 | | Case IX (no zones 1 or 5) | 17 | | Case X (no zones 2 or 3) | 18 | | Case XI (no zones 2, 3, or 5) | 18 | | Case XII (no zones 3 or 5) | 19 | | Summary of General Conclusions and Lessons | 21 | | References | 43 | | Distribution List | 45 | #### **FIGURES** | | | Page | |----|------------------------------------------------------------------------------------------------------------------------|------| | 1 | Principal experimental arrangement for approaching the co-extrusion problem; off-line slit rheometer | 25 | | 2 | Apparatus for the investigation of the shape of the interface and flow/interface instabilities | 25 | | 3 | Placement of a partition in the mid-plane of the cartridge and the two sides for allowing the interface to be traced | 26 | | 4 | Partition and cartridge used in the experiments | 26 | | 5 | Coloring of the two different co-extrusion layers | 27 | | 6 | Exit of the co-extruded grain from the slit die | 27 | | 7 | Results for 0 and 10% co-extrusion | 28 | | 8 | Pressure versus distance in the slit die for different flow rates (cross-head speeds) | 28 | | 9 | Distribution of the two co-extruded layers during extrusion: 0.1 in./min, cut in the transverse to flow direction | 29 | | 10 | Distribution of the two co-extruded layers during extrusion: 0.1 in./min, cut in the parallel to flow direction | 29 | | 11 | Distribution of the two co-extruded layers during extrusion: 5 in./min, cut in the parallel to flow direction | 30 | | 12 | Summary of co-extrusion results for pure PDMS and 10% by volume glass | 30 | | 13 | Results for 0 and 40% | 31 | | 14 | Pressure versus time for co-extrusion of 0 and 40% | 31 | | 15 | Pressure versus distance in the slit die for different flow rates (cross-head speeds) during co-extrusion of 0 and 40% | 32 | | 16 | Distribution of the two co-extruded layers during extrusion: 0.1 in./min, cut in the transverse to flow direction | 32 | | 17 | Distribution of the two-co-extruded layers during extrusion: 0.1 in./min, cut in the parallel to flow direction | 33 | | 18 | Summary of co-extrusion results for co-extrusion 0 and 40% | 33 | | 19 | For the mathematical modeling: basic flow configuration for co-extrusion | 34 | # FIGURES (continued) | | | Page | |----|-------------------------------------------------------------------------------------------------------------------------|------| | 20 | Slip velocity versus wall shear stress for PDMS binder with 40% by volume filler | 34 | | 21 | Shear stress distribution for case I: co-extrusion of two viscoplastic suspensions subject to wall slip | 35 | | 22 | Velocity distribution for case I: co-extrusion of two viscoplastic suspensions subject to wall slip | 35 | | 23 | Velocity and shear stress distribution for case IV: co-extrusion of two viscoplastic suspensions subject to wall slip | 36 | | 24 | Velocity and shear stress distributions for case VII: co-extrusion of two viscoplastic suspensions subject to wall slip | 36 | | 25 | Decision tree for case determination for the analytical solution of the co-extrusion flow | 37 | | 26 | Predictions for co-extrusion of pure PDMS binder with PDMS with 40% filler | 37 | | 27 | Predictions of velocity and shear stress distributions for co-extrusion at ram velocity of 0.1 in./min | 38 | | 28 | Predictions of velocity and shear stress distributions for co-extrusion at ram velocity of 1 in./min | 38 | | 29 | Predictions of velocity and shear stress distributions for co-extrusion at ram velocity of 5 in./min | 39 | | 30 | Experiments versus co-extrusion theory | 39 | | 31 | Interface location | 40 | | 32 | Pressure gradient versus time at 5 in./min | 40 | | 33 | Velocity and shear stress profiles at 5 in./min | 41 | | 34 | Experiment versus theory: pressure versus time in the slit die during co-extrusion | 41 | #### SUMMARY The manufacturing of co-extruded grains of highly filled propellant suspensions is a complicated operation, which requires a detailed and realistic understanding of the various types of interface, surface, and bulk instabilities. This understanding is necessary to be able to successfully manufacture fast core propellants using co-extrusion (ram or twin screw extrusion based). In this investigation, the fundamentals of the co-extrusion process were investigated by a combination of experimental and simulation studies. The project included the development of a novel experimental apparatus, which was used to investigate various types of flow instabilities and to collect basic data on various aspects of the fundamentals of the co-extrusion process. Furthermore, an analytical model of the process was developed by Prof. Dilhan M. Kalyon of the Stevens Institute of Technology (SIT), Hoboken, New Jersey to allow the determination of the pressure drop versus flow rate relationships along with the velocity and shear stress distributions when two fluids are co-extruded side by side. The viscoplasticity and the wall slip of the two suspensions could be accommodated. The agreement between the theory and the experimental results was acceptable. In this final report, the techniques and the results obtained are outlined along with a listing of the reports and presentations (refs. 1 through 8) that were made and a list of the lessons learned. #### **BACKGROUND AND OBJECTIVES** The manufacturing of co-extruded grains of highly filled propellants is a complicated operation, which requires a realistic understanding of the various types of interface, surface, and bulk instabilities. This understanding is necessary to be able to successfully manufacture fast core propellants using co-extrusion (ram or twin screw extrusion based). In this investigation, a novel experimental apparatus was developed and used to investigate various types of flow instabilities and to collect basic data on various aspects of the fundamentals of the co-extrusion process. Furthermore, an analytical model of the process was developed by Prof. Kalyon to allow the determination of the pressure drop versus flow rate relationships along with the velocity and shear stress distributions when two fluids are co-extruded side by side. The viscoplasticity and the wall slip of the two suspensions could be accommodated. In this final report, the techniques and the results obtained are outlined along with a listing of the reports and presentations that were made. #### **EXPERIMENTAL SET-UP** A modified ram extrusion process was used to generate various types of co-extruded grains using polydimethyl siloxane (PDMS) and suspensions of PDMS with hollow glass spheres, with the experiments designed to probe the different types of instabilities, which develop during the co-extrusion process (figs. 1 to 6). Various typical results obtained with differing combinations of fluids (the combination of pure binder on one side and a suspension on the other side is the most difficult and combinations of suspensions are easier to handle since the elasticity and shear viscosity differences are not as pronounced as in pure binder on one side of the co-extrusion die) are shown in figures 7 to 18. These results were elucidated in detail in our presentations and progress reports (refs. 1 through 8) and thus will not be detailed here. #### Conclusions from the Experimental Studies The experimental results outlined in our earlier results indicate that differences in the shear viscosity of the different phases, which are used in the co-extrusion process, affect the development of various types of interface and surface irregularities. If the shear viscosity material functions of the two phases are close to each other, then the effects of various types of instabilities are minimized. On the other hand, if the differences in the shear viscosity material functions of the two phases are significant, then the ram extrusion process generates a time dependent change in the interface configuration along with differences in the surface irregularities of the two sides of the rectangular extrudates. Thus, one of the major challenges of the selection of the different phases to be used in the fast core propellants will be to match the shear viscosity material functions of the fast and slow burn propellants by correct selection of temperatures and shear rate distributions in the co-extrusion hardware. Some of the important issues in the design of the hardware are also identified. #### MATHEMATICAL MODEL OF THE CO-EXTRUSION PROCESS An analytical mathematical model of the co-extrusion of two suspensions flowing side by side in a co-extrusion die, subject to the viscoplasticity of the suspensions and their slip at the walls of the co-extrusion die was derived by Prof. Kalyon. The basic tenets of this model are described next: - There are two suspensions that are viscoplastic which are flowing side by side in a slit die (fig. 19). This is the same geometry that is used in our experiments and is the most common general configuration, the modifications of which will provide the other configurations including the slow/fast/slow configuration. - Both of the suspensions are subject to wall slip (fig. 20) at the walls of the coextrusion die. - The flow is isothermal and fully-developed (fig. 21) and contains multiple zones of deforming and non-deforming zones (figs. 22 through 24). Since the constitutive equation differs on shear stress less than the yield stress and the shear stress greater than the yield stress, and since the case of increasing velocity as the distance increases versus the case of decreasing velocity as the distance increases need to be treated separately multiple cases need to be addressed (fig. 25). - The two fluids are incompressible. The solutions indicate that there are twelve cases that are possible and each of these cases requires a separate solution. The simplifications of the model presented here would also include as a subset the flow of a single suspension subject to viscoplasticity and wall slip in a slit die. The 12 cases are shown in figure 25. In the following the equations of the velocity distributions, shear stress distribution, the nomenclature and the differentiators between the twelve cases are provided for future documentation and the use of ARDEC. The derivation is novel and will be published with ARDEC acknowledgement and permission in the future. #### Nomenclature $\tau_{01}$ = Yield stress value of fluid 1 $\tau_{02}$ = Yield stress value of fluid 2 $m_1$ = the consistency index, fluid 1 $m_2$ = the consistency index, fluid 2 $n_1$ = power law index, fluid 1 $n_2$ = power law index of fluid 2 $s_1 = 1/n_1$ is the reciprocal power-law index of fluid 1 $s_2 = 1/n_2$ is the reciprocal power-law index of fluid 2 $\beta_1$ = Navier's slip coefficient for fluid 1 $\beta_2$ = Navier's slip coefficient for fluid2 $y_i$ = distance of the interface from the wall #### **Subscript** y = y-direction z = z-direction (flow direction) #### Superscript I = deformation zone for fluid 1 II = plug flow zone for fluid 1 III = first deformation zone for fluid 2 IV = plug flow zone for fluid2 V = second deformation zone for fluid 2 #### Equations used: $$\tau_{yz} = \pm \tau_0 - m \left| \frac{dV_z}{dy} \right|^{n-1} \left( \frac{dV_z}{dy} \right)$$ $$\Lambda_1 = -\left[-\frac{dp}{dz}\frac{1}{m_l}\right]^{s_l} \frac{1}{s_l + 1}$$ $$\Lambda_2 = -\left[ -\frac{dp}{dz} \frac{1}{m_2} \right]^{s_2} \frac{1}{s_2 + 1}$$ The assumptions made for these derivations are: - Fully developed flow - Isothermal conditions - The wall slip at both the wall is different - The fluid is a viscoplastic and is represented by the Herschel-Bulkley three parameter model - The fluid is incompressible fluid - There is only laminar flow - The more viscous fluid is at the bottom called fluid 1 and the less viscous fluid is at he top and is called fluid 2 A Herschel-Bulkley type viscoplasticity with three parameters, i.e., the yield stress, $\tau_{0}$ , the consistency index, m and the shear rate sensitivity index, n, i.e., $\tau_{yz} = \pm \tau_{0i} - m_{i} \left| \frac{dV^{i}_{z}}{dy} \right|^{n_{i}-1}$ $\left(\frac{dV^i_z}{dy}\right) \text{ for } \left|\tau_{yz}\right| \geq \tau_0 \text{ (- sign is used for negative shear stress, } \tau_{yz} \text{, and the shear rate } \\ \left(dV^i_z / dy\right) = 0 \text{ for } \left|\tau_{yz}\right| < \tau_0 \text{ where } i \text{ represents different zones in the fluids.}$ There are 12 cases. In the following the details of the derivation of the first case is provided along with the final results for the other 11 cases. The distinguishing features of the 12 cases are also included. #### Case I - Details of the Derivation (All Zones) Condition $$0 < \lambda_{\rm l} < y_i$$ $$y_i \le \lambda_2, \lambda_3 \le h$$ Zone 1 $$\frac{d\tau_{yz}^{-1}}{dy} = \frac{dp}{dz}$$ on integration, we get $$\tau_{yz}^{I} = -\frac{dp}{dz}y + c_1^{I}$$ $$\tau_{yz}^{II} = -\frac{dp}{dz} y + c_1^{II}$$ $$\tau_{yz}^{III} = -\frac{dp}{dz} y + c_1^{III}$$ $$\tau_{yz}^{IV} = -\frac{dp}{dz} y + c_1^{IV}$$ $$\tau_{yz}^{V} = -\frac{dp}{dz} y + c_1^{V}$$ From the continuity of shear stress $c_l^I=c_l^{II}=c_l^{III}=c_l^{IV}=c_l^V$ , specifying $\tau_{yz}$ at one location is adequate at $y=\lambda$ , $\tau_{yz}=0$ $$\therefore \tau_{yz}^{i} = -\frac{dp}{dz}(y - \lambda)$$ #### Case 1 - Diagram (all five zones) In the previous case $$| au_{yz}(0)| > au_{0,1} \text{ at } y = y_i, \ au_{yz(1)} = au_{yz(2)}$$ At $y = \lambda_1$ , $| au_{yz}| = - au_{0,1}$ at $y = \lambda_2$ , $| au_{yz}| = - au_{0,2}$ at $y = \lambda_3$ , $| au_{yz}| = au_{0,2}$ at $y = 0$ , $| au_{yz}| = au_{yz}(0)$ at $y = h$ , $| au_{yz}| = - au_{yz}(h)$ at $\lambda = y = \frac{\lambda_2 + \lambda_3}{2}$ , $au_{yz} = 0$ Note: $0 < \lambda_1 < y_i$ and $y_i \le \lambda_2, \lambda_3 \le h$ We know that $$\tau_{yz} = -\frac{dp}{dz}y + \tau_{yz}(0)$$ at $y = \lambda_1$ , $\tau_{yz} = -\tau_{0,1}$ . Hence, $\lambda_1 = \left[\frac{-\tau_{0,1} - \tau_{yz}(0)}{(-dp/dz)}\right]$ Note: $\frac{dp}{dz} < 0$ Similarly, $$\lambda_2 = \left[ \frac{-\tau_{0,2} - \tau_{yz}(0)}{(-dp/dz)} \right]$$ $$\lambda_3 = \left\lceil \frac{-\tau_{0,2} - \tau_{yz}(0)}{(-dp/dz)} \right\rceil$$ $$\tau_{yz(h)} = -\frac{dp}{dz}h + \tau_{yz}(0)$$ We need to determine one of these parameters. This can be done by finding the velocity profiles. 1. $$V_{z,plug}^{I} = \beta_1 (-\tau_{vz}(0))^{sb_i} + \Lambda_1 \lambda_1^{s_1+1}$$ at $y = 0$ 2. $$V_z^{II}(y_i) = -\Lambda_2(\lambda_2 - y_i)^{s_2 + 1} + V_{z, plug}^{II}$$ at $y_i \le y < \lambda_2$ $$V_{z,plug}^{II} = \beta_1 (-\tau_{yz}(0))^{sb_1} + \Lambda_1 \lambda_1^{s_1} + \Lambda_2 (\lambda_2 - y_i)^{s_2 + 1}$$ At $$y = h$$ $V_z^{II} = \beta_2 (\tau_{yz}(h))^{sb_2}$ $$V_{z,plug}^{II} = \beta_2 (\tau_{yz}(h))^{sb_2} + \Lambda_2 (h - \lambda_3)^{s_2+1}$$ and at $y = \lambda_3$ $$V_{z,nlue}^{II} = \beta_1 (-\tau_{vz}(0))^{sb_1} + \Lambda_1 \lambda_1^{s_1+1} + \Lambda_2 (\lambda_2 - y_i)^{s_2+1}$$ $au_{yz}(0)$ is determined by equating the two previous equations to give $$\beta_2 (\tau_{vz}(h))^{sb_2} + \Lambda_2 (h - \lambda_3)^{s_2 + 1} = \beta_1 (-\tau_{vz}(0))^{sb_1} + \Lambda_1 \lambda_1^{s_1 + 1} + \Lambda_2 (\lambda_2 - y_i)^{s_2 + 1}$$ From known $\tau_{vz}(0)$ , we determined $\lambda_1$ , $\lambda_2$ , and $\lambda_3$ from the previous equations. Zone I $$0 \le y \le \lambda_1$$ $$V_z^I = \Lambda_1 \left| \lambda_1^{s_1+1} - (\lambda_1 - y)^{s_1+1} \right| - \beta_1 \tau_{vz}(0)$$ Zone II $$\lambda_1 \le y \le y_i$$ $$V_z^{II} = \Lambda_1 \lambda_1^{s_1+1} - \beta_1 \tau_{vz}(0)$$ Zone III $$y_i \le y \le \lambda_2$$ $$V_Z^{III} = \Lambda_1 \lambda_1^{s_1 + 1} - \beta_1 \tau_{yz}(0) + \Lambda_2 \left[ (\lambda_2 - y_i)^{s_2 + 1} - (\lambda_2 - y)^{s_2 + 1} \right]$$ Zone IV $$\lambda_2 \le y \le \lambda_3$$ $$V_Z^{IV} = \Lambda_1 \lambda_1^{s_1+1} - \beta_1 (\tau_{v_z}(0)) + \Lambda_2 (\lambda_2 - y_i)^{s_2+1}$$ Zone V $$\lambda_3 \le y \le h$$ $$V_z^V = \Lambda_1 \lambda_1^{s_1 + 1} - \beta_1 \tau_{yz}(0) + \Lambda_2 \left[ (\lambda_2 - y_i)^{s_2 + 1} - (y - \lambda_3)^{s_2 + 1} \right]$$ First determine the plug velocity Zone II $$\lambda_1 \le y \le y_i$$ $$V_{z, plug}^{1} = \Lambda_{1} \lambda_{1}^{s_{1}+1} - \beta_{1} (\tau_{yz}(0))$$ $$\lambda_2 \le y \le \lambda_3$$ $$V_{z,plug}^{II}=V_{z,plug}^1+\Lambda_2(\lambda_2-y_i)^{s_2+1}$$ Zone I $$0 \le y \le \lambda_1$$ $$V_z^I(y) = V_{z,plug}^I - \Lambda_1(\lambda_1 - y)^{s_1+1}$$ Zone III $$y_i \le y \le \lambda_2$$ $$V_z^{III}(y) = V_{z,plug}^{II} - \Lambda_2(\lambda_2 - y)^{s_2 + 1}$$ Zone V $$\lambda_3 \le y \le h$$ $$V_z^V(y) = V_{z,plug}^{II} - \Lambda_2(y - \lambda_3)^{s_2+1}$$ Modification done for non-linear slip at the wall. The slip velocity at the wall is given by $U_s = \beta \tau_{yz}^{sb}$ . Hence, the velocities are as follows Zone II $$\lambda_1 \le y \le y_i$$ $$V_{z, plug}^{I} = \Lambda_1 \lambda_1^{s_1+1} - \beta_1 (\tau_{yz}(0))^{sb_1}$$ Zone IV $$\lambda_2 \le y \le \lambda_3$$ $$V_{z, plug}^{II} = V_{z, plug}^{I} + \Lambda_2 (\lambda_2 - y_i)^{s_2 + 1}$$ Zone I $$0 \le y \le \lambda_1$$ $$V_z^I(y) = V_{z,plug}^I - \Lambda_1(\lambda_1 - y)^{s_1+1}$$ Zone III $$y_i \le y \le \lambda_2$$ $$V_z^{III}(y) = V_{z, plug}^{II} - \Lambda_2(\lambda_2 - y)^{s_2 + 1}$$ $$\lambda_3 \leq y \leq h$$ $$V_z^V(y) = V_{z,plug}^{II} - \Lambda_2(y - \lambda_3)^{s_2+1}$$ Determination of volumetric flow rate $$\frac{Q}{W} = \int_{0}^{\lambda_{1}} V_{z}^{I} dy + \int_{\lambda_{1}}^{y_{i}} V_{z, plug}^{I} dy + \int_{y_{i}}^{\lambda_{2}} V_{z}^{II} dy \int_{\lambda_{2}}^{\lambda_{3}} V_{z, plug}^{II} dy \int_{\lambda_{3}}^{h} V_{z}^{II} dy$$ On solving we get $$\frac{Q}{W} = -\Lambda_1 \left[ \frac{\lambda_1^{s_1+2}}{s_1+2} - h \lambda_1^{s_1+1} \right] - \Lambda_2 \left[ \frac{(\lambda_2 - y_i)^{s_2+2} + (h - \lambda_3)^{s_2+2}}{s_2+2} - (h - y_i)(\lambda_2 - y_i)^{s_2+1} \right] + U_{s,0}h$$ Integration of velocity distribution for volumetric flow rate Volumetric flow rate of fluid $I = Q^{I} + Q^{II}$ Volumetric flow rate of fluid $II = Q^{III} + Q^{IV} + Q^{V}$ $$\frac{Q_{Fluid\ I}}{Q_{Fluid\ II}} = \frac{Q^I + Q^{II}}{\sum_{i=3}^{5} Q^i}$$ $$\frac{Q^{I}}{W} = V_{z,plug}^{I} \lambda_{1} - \frac{\Lambda_{1} \lambda_{1}^{s_{1}+2}}{s_{1}+2}$$ $$\frac{Q^{II}}{W} = V_{z,plug}^{I}(y_i - \lambda_1)$$ $$\frac{Q^{III}}{W} = V_{z,plug}^{II}(\lambda_2 - y_i) - \frac{\Lambda_2(\lambda_2 - y_i)^{s_2 + 2}}{s_2 + 2}$$ $$\frac{Q^{IV}}{W} = V_{z, plug}^{II}(\lambda_3 - \lambda_2)$$ $$\frac{Q^{V}}{W} = V_{z, plug}^{II}(h - \lambda_3) - \frac{\Lambda_2(h - \lambda_3)^{s_2 + 2}}{s_2 + 2}$$ $$\frac{Q_{fluid\ I}}{W} = V_{z,plug}^{II} y_i - \frac{\Lambda_1 \lambda_1^{s_1 + 2}}{s_1 + 2}$$ $$\frac{Q_{fluid\ 2}}{W} = V_{z,plug}^{II}(h - y_i) - \frac{\Lambda_2}{s_2 + 2} \left[ (\lambda_2 - y_i)^{s_2 + 2} + (h - \lambda_3)^{s_2 + 2} \right]$$ $$\frac{Q_T}{W} = V_{z,plug}^I y_i - \frac{\Lambda_1 \lambda_1^{s_1+2}}{s_1+2} + V_{z,plug}^{II} (h-y_i) - \frac{\Lambda_2}{s_2+2} \left[ (\lambda_2 - y_i)^{s_2+2} + (h-\lambda_3)^{s_2+2} \right]$$ #### Case II (no zone 2) The details of the derivation are not provided, but are similar to case I, which were given previously. #### Condition $$y_i \le \lambda_1$$ $$y_i \leq \lambda_2$$ $$\lambda_3 \leq h$$ #### Zone I $$0 \le y \le y_i$$ $$V_z^I(y) = V_{z,plug}^{II} - \Lambda_2(\lambda_2 - y_i)^{s_2+1} - \Lambda_1[(\lambda_1 - y)^{s_1+1} - (\lambda_1 - y_i)^{s_1+1}]$$ #### Zone IV $$\lambda_2 \le y \le \lambda_3$$ $$V_{z,plug}^{II} = \beta_2 (\tau_{yz}(h))^{sb_2} + \Lambda_2 (h - \lambda_3)^{s_2+1}$$ #### Zone III $$y_i \le y \le \lambda_2$$ $$V_z^{III}(y) = V_{z,plug}^{II} - \Lambda_2(\lambda_2 - y)^{s_2+1}$$ $$V_z^V(y) = \beta_2 (\tau_{vz}(h))^{sb_2} + \Lambda_2 [(h - \lambda_3)^{s_2 + 1} - (y - \lambda_3)^{s_2 + 1}]$$ Overall flow rate $$\frac{Q_T}{W} = \Lambda_2 \left[ -(\lambda_2 - y_i)^{s_2 + 1} (y_i) - \frac{(\lambda_2 - y_i)^{s_2 + 2}}{s_2 + 2} + h(h - \lambda_3)^{s_2 + 2} - \frac{(h - \lambda_3)^{s_2 + 2}}{s_2 + 2} \right]$$ $$+ \Lambda_1 \left[ \frac{(\lambda_1 - y_i)^{s_1 + 2} - \lambda_1^{s_1 + 2}}{s_1 + 2} + y_i (\lambda_1 - y_i)^{s_1 + 1} \right] + h\beta_2 (\tau_{yz}(h))^{sb_2}$$ #### Case III (no zone I) Condition $$y_i \le \lambda_2$$ $$\lambda_3 \leq h$$ $$\lambda_1 < 0$$ Determination of $\tau_{yz}(0)$ $$\beta_2(\tau_{vz}(h))^{sb_2} + \Lambda_2(h - \lambda_3)^{s_2 + 1} = \beta_1(-\tau_{vz}(0))^{sb_1} + \Lambda_2(\lambda_2 - y_i)^{s_2 + 1}$$ Zone II $$0 \le y \le y_i$$ $$V_{z,plug}^{1} = \beta_{1} (\tau_{yz}(0))^{sb_{1}}$$ Zone III $$y_i \le y \le \lambda_2$$ $$V_z^{II}(y) = \beta_1 (-\tau_{vz}(0))^{sb} + \Lambda_2 [(\lambda_2 - y_i)^{s_2 + 1} - (\lambda_2 - y)^{s_2 + 1}]$$ $$\lambda_2 \le y \le \lambda_3$$ $$y = \lambda_2, V_z^{IV} = V_{z,plug}^{II} = \beta_1 \big( \tau_{yz}(0) \big)^{sb_1} + \Lambda_2 (\lambda_2 - y_i)^{s_2 + 1}$$ $$\lambda_3 \le y \le h$$ $$V_z^V(y) = V_{z,plug}^{II} - \Lambda_2(y - \lambda_3)^{s_2+1}$$ Overall flow rate $$\frac{Q_T}{W} = \Lambda_2 \left[ \frac{(\lambda_2 - y_i)^{s_2 + 2} + (h - \lambda_3)^{s_2 + 2}}{s_2 + 2} - (\lambda_2 - y_i)^{s_2 + 1} (h - y_i) \right] + h\beta_1 \left( -\tau_{yz}(0) \right)$$ Case IV (no zone 3) Condition $$0 \le \lambda_1 \le y_i$$ $$y_i \le \lambda_2 \le hs$$ $$\lambda_2 \leq y_i$$ Determination of $\tau_{yz}(0)$ $$\beta_2 (\tau_{vz}(h))^{sb_2} + \Lambda_2 (h - \lambda_3)^{s_2 + 1} = \beta_1 (-\tau_{vz}(0))^{sb_1} + \Lambda_1 (\lambda_1)^{s_1 + 1}$$ Zone I $$0 \le y \le \lambda_1$$ $$V_z^I(y) = V_{z,plug}^I - \Lambda_1(\lambda_1 - y)^{s_1+1}$$ . Zone II $$\lambda_1 \leq y \leq y_i$$ $$V_{z,plug}^{I} = \Lambda_1 \lambda_1^{s_1+1} - \beta_1 \tau_{yz}(0)$$ At $$y = y_i$$ $$V_{z,\,plug}^{II} = V_{z,\,plug}^{I}$$ At $$y_i \le y \le \lambda_3$$ $$V_z^{IV} = V_{z,plug}^{II} = \beta_1 (-\tau_{yz}(0))^{sb_1} + \Lambda_1 \lambda_1^{s_1+1}$$ $$\lambda_3 \le y \le h$$ $$V_z^V(y) = V_{z,plug}^{II} - \Lambda_2(y - \lambda_3)^{s_2+1}$$ Overall flow rate $$\frac{Q_T}{W} = \left[\beta_1 \left(-\tau_{yz}(0)\right)^{sb_1} + \Lambda_1 \lambda_1^{s_1+1}\right] h - \Lambda_1 \frac{\lambda_1^{s_2+2}}{s_1+2} - \Lambda_2 \left[\frac{(h-\lambda_3)^{s_2+2}}{s_2+2}\right]$$ #### Case V (no zones 1 or 3) Condition $$y_i \le \lambda_3 \le h$$ $$\lambda_2 \leq y_i$$ $$\lambda_1 \leq 0$$ Determination of $\tau_{yz}(0)$ $$\beta_2 (\tau_{yz}(h))^{sb_2} + \Lambda_2 (h - \lambda_3)^{s_2 + 1} = [-\beta_1 \tau_{yz}(0)]^{sb_1}$$ Zone II $$0 \le y \le y_i$$ $$V_z^{II} = V_{z,plug}^{II} = V_{z,plug}^1 = [-\beta_1 \tau_{yz}(0)]^{sb_1}$$ $$y_i \le y \le \lambda_3$$ $$V_z^{IV} = V_{z, plug}^{II} = V_{z, plug}^{I} = [-\beta_1 \tau_{yz}(0)]^{sb_1}$$ At $$y = \lambda_3$$ $$V_z^V = V_{z,plug}^{II}$$ At $$y = h$$ $$V_z^V = \beta_2 \big( \tau_{yz}(h) \big)^{sb_2}$$ Overall flow rate $$\frac{Q_T}{W} = \left[ \beta_1 \left( -\tau_{yz}(0) \right)^{sb_1} \right] h - \Lambda_2 \left[ \frac{(h - \lambda_3)^{s_2 + 2}}{s_2 + 2} \right]$$ Case VI (no zones 1, 3, or 5) Condition $$\lambda_1 \leq 0$$ $$\lambda_2 \leq y_i$$ $$\lambda_3 \ge h$$ Determination of $\tau_{yz}(0)$ $$\beta_2 \left( \tau_{uz}(0) - \frac{dp}{dz} h \right)^{sb_2} = \beta_1 \left( -\tau_{yz}(0) \right)^{sb_1}$$ Zone II $$0 \le y \le y_i$$ $$V_z^{II}(y) = \beta_1 (-\tau_{yz}(0))^{sb_1}$$ At $$y = y_i$$ $$V_{z,plug}^{II} = V_{z,plug}^{I}$$ At $$y_i \le y \le h$$ $$V_z^{IV} = V_{z,plug}^{II} = \beta_2 (-\tau_{yz}(0))^{sb_2}$$ Overall flow rate $$\frac{Q_T}{W} = \left[\beta_1 \left(-\tau_{yz}(0)\right)^{sb_1}\right]h$$ #### Case VII (no zone 5) #### Condition $$0 \le \lambda_1 \le y_i$$ $$y_i \le \lambda_2 \le h$$ $$\lambda_3 \ge h$$ #### Zone I $$0 \le y \le \lambda_1$$ $$V_{z}^{I} = \Lambda_{1} \left[ \lambda_{1}^{s_{1}+1} - (\lambda_{1} - y)^{s_{1}+1} \right] - \beta_{1} (\tau_{vz}(0))^{sb_{1}}$$ #### Zone II $$\lambda_1 \le y \le y_i$$ $$V_z^{II} = V_{z,plug}^I = -\beta_1 (\tau_{yz}(0))^{sb_1} + \Lambda_1 \lambda_1^{s_1+1}$$ Zone III $$y_i \le y \le \lambda_2$$ $$V_z^{III} = \Lambda_1 \lambda_1^{s_1+1} - \beta_1 (\tau_{yz}(0))^{sb_1} + \Lambda_2 \left[ (\lambda_2 - y_i)^{s_2+1} - (\lambda_2 - y)^{s_2+1} \right]$$ $$\lambda_2 \le y \le \lambda_3$$ $$V_z^{IV} = \Lambda_1 \lambda_1^{s_1 + 1} - \beta_1 (\tau_{yz}(0))^{sb_1} + \Lambda_2 (\lambda_2 - y_i)^{s_2 + 1}$$ Determination of $\tau_{yz}(0)$ $$V_{z,plug}^{II} = \beta_2 (\pm \tau_{yz}(h))^{sb_2} = V_{z,plug}^{II}$$ Overall flow rate $$\frac{Q_T}{W} = \Lambda_2 \left[ (\lambda_2 - y_i)^{s_2 + 1} (h - y_i) - \frac{(\lambda_2 - y_i)^{s_2 + 2}}{s_2 + 2} \right] - \beta_1 \left( -\tau_{yz}(0) \right)^{sb_1} h + \Lambda_1 \left[ h \lambda_1^{s_1 + 1} - \frac{\lambda_1^{s_1 + 2}}{s_1 + 2} \right]$$ #### Case VIII (no zone 2 or 5) Condition $$\lambda_1 > y_i$$ $$y_i \le \lambda_2 \le h$$ $$\lambda_3 \geq h$$ Zone I $$0 \le y \le y_i$$ $$V_{z}^{I} = \beta_{1}(\tau_{vz}(0))^{sb_{1}} + \Lambda_{1}|\lambda_{1}^{s_{1}+1} - (\lambda_{1} - y)^{s_{1}+1}|$$ Zone III $$y_i \le y \le \lambda_2$$ $$V_{z}^{III} = \beta_{1} (\tau_{yz}(0))^{sb_{1}} + \Lambda_{1} [(\lambda_{1})^{s_{1}+1} - (\lambda_{1} - y_{i})^{s_{1}+1}] + \Lambda_{2} [(\lambda_{2} - y_{i})^{s_{2}+1} - (\lambda_{2} - y)^{s_{2}+1}]$$ Zone IV $$\lambda_2 \le y \le h$$ $$V_z^{IV} = \beta_2 (\tau_{yz}(0))^{sb_2} - \Lambda_2 (\lambda_2 - y)^{s_2 + 1}$$ Determination of $\tau_{yz}(0)$ $$V_{z, plug}^{II} = \beta_2 (\pm \tau_{yz}(h))^{sb_2} = V_{z, plug}^{II}$$ Overall flow rate $$\frac{Q_T}{W} = \Lambda_2 \left[ \frac{(\lambda_2 - y_i)^{s_1 + 2}}{s_2 + 2} \right] + \beta_1 \left( -\tau_{yz}(0) \right)^{sb_2} y_i + \Lambda_1 \left[ \frac{(\lambda_1 - y_i)^{s_1 + 2} - \lambda_1^{s_1 + 2}}{s_1 + 2} \right] + \beta_2 \left( \pm \tau_{yz}(h) \right)^{sb_2} (h - y_i)$$ #### Case IX (no zones 1 or 5) Condition $$\lambda_1 < 0$$ $$y_i \leq \lambda_2$$ $$\lambda_3 \leq h$$ Zone II $$0 \le y \le y_i$$ $$V_{z,plug}^{I} = \beta_{I} \left( -\tau_{yz}(0) \right)^{sb_{I}}$$ Zone III $$V_z^{II}(y) = \beta_1 \left(-\tau_{yz}(0)\right)^{sb_1} + \Lambda_2 \left[ (\lambda_2 - y_i)^{s_2 1} - (\lambda_2 - y)^{s_2 + 1} \right]$$ Zone IV $$\lambda_2 \le y \le h$$ $$Aty = \lambda_2, V_z^{IV} = V_{z,plug}^{II} = \Lambda_2(\lambda_2 - y_i)^{s_2+1} - \beta_1(\tau_{yz}(0))^{sb_1}$$ Determination of $\tau_{yz}(0)$ $$\beta_2(\pm \tau_{yz}(h))^{sb_2} = \beta_1(-\tau_{yz}(0))^{sb_1} + \Lambda_2(\lambda_2 - y_i)^{s_2+1}$$ Overall flow rate $$\frac{Q_T}{W} = \beta_1 \left( -\tau_{yz}(0) \right)^{sb_1} (y_i) - \Lambda_2 \left[ \frac{(\lambda_2 - y_i)^{s_2 + 2}}{s_2 + 2} \right] + \beta_2 \left( \pm \tau_{yz}(h) \right)^{sb_2} (h - y_i)$$ #### Case X (no zones 2 or 3) Condition $$y_i \le \lambda_1$$ $$y_i \ge \lambda_2$$ $$y_i \le \lambda_3 \le h$$ Zone I $$0 \leq y \leq y_i \lambda_2 < y_i$$ $$V_z^I = \beta_1 (-\tau_{vz}(0))^{sb_1} - \Lambda_1 [(\lambda_1 - y)^{s_1+1} - \lambda_1^{s_1+1}]$$ Zone IV $$y_i \le y \le \lambda_3$$ $$V_z^{IV} = \Lambda_2 \left[ (h - \lambda_3)^{s_2 + 1} - -(y - \lambda_3)^{s_2 + 1} \right] + \beta_2 (\tau_{vz}(h))^{sb_2}$$ Zone V $$\lambda_3 \le y \le h$$ $$V_z^V = \beta_2 (\tau_{yz}(h))^{sb_2} + \Lambda_2 [(h - \lambda_3)^{s_1 + 1} - (y - \lambda_3)^{s_2 + 1}]$$ Determination of $\tau_{vz}(0)$ $$\beta_{1}(-\tau_{yz}(0))^{sb_{1}} - \Lambda_{1}[(\lambda_{1} - y_{i})^{s_{1}+1} - \lambda_{1}^{s_{1}+1}] = \beta_{2}(\tau_{yz}(h))^{sb_{2}} + \Lambda_{2}[(h - \lambda_{3})^{s_{2}+1}]$$ Overall flow rate $$\frac{Q_T}{W} = \Lambda_2 \left[ (h - \lambda_3)^{s_2 + 1} (h - y_i) - \frac{(h - \lambda_3)^{s_2 + 2}}{(s_2 + 2)} \right] + \beta_1 \left( -\tau_{yz}(0) \right)^{sb_2} y_i + \Lambda_1 \left[ \frac{(\lambda_1 - y_i)^{s_1 + 2} - \lambda_1^{s_1 + 2}}{s_1 + 2} + \lambda_1^{s_1 + 1} y_i \right]$$ #### Case XI (no zones 2, 3, or 5) Condition $$y_i \le \lambda_i$$ $$\lambda_3 > h$$ $$\lambda_2 < y_i$$ Zone 1 $$0 \le y \le y_i$$ ; $\lambda_2 < y_i$ $$V_z^I = \beta_1 (-\tau_{yz}(0))^{sb_1} - \Lambda_1 [(\lambda_1 - y)^{s_1+1} - \lambda_1^{s_1+1}]$$ Zone IV $$y_i \le y \le \lambda_3$$ $$\lambda_3 > h$$ $$\lambda_2 < y_i$$ $$V_z^{IV} = \beta_2 \big( \tau_{yz}(h) \big)^{sb_2}$$ Determination of $\tau_{yz}(0)$ $$\beta_1 (-\tau_{yz}(0))^{sb_1} - \Lambda_1 [(\lambda_1 - y_i)^{s_1+1} - \lambda_1^{s_1+1}] = \beta_2 (\tau_{yz}(h))^{sb_2}$$ Overall flow rate $$\frac{Q_T}{W} = \beta_1 \left(-\tau_{yz}(0)\right)^{sb_1} y_i + \Lambda_1 \left[\frac{(\lambda_1 - y_i)^{s_1 + 2} - \lambda_1^{s_1 + 2}}{s_1 + 2}\right] + \beta_2 \left(\pm \tau_{yz}(h)\right)^{sb_2} (h - y_i) + \lambda_1^{s_1 + 1} y_i$$ Case XII (no zones 3 or 5) Condition $$0 \le \lambda_1 \le y_i$$ $$\lambda_3 > h$$ $$\lambda_2 < y_i$$ Zone 1 $$0 \le y \le \lambda_1$$ $$V_z^I = -\Lambda_1 \Big[ (\lambda_1 - y)^{s_1 + 1} - \lambda_1^{s_1 + 1} \Big] + \beta_1 \Big( -\tau_{vz}(0) \Big)^{sb_1}$$ Zone II $$\lambda_1 \le y \le y_i$$ $$V_z^{II} = V_{z,plug}^I = \beta_1 (-\tau_{yz}(0))^{sb_1} + \Lambda_1 \lambda_1^{s_1+1}$$ Zone IV $$V_z^{II} = V_{z,plug}^{II} = \Lambda_1 \lambda_1^{s_1+1} - \beta_1 (\tau_{vz}(0))^{sb_1}$$ Determination of $\tau_{yz}(0)$ $$V_{z,plug}^{I} = \beta_1 \left( -\tau_{yz}(0) \right)^{sb_1} + \Lambda_1 \lambda_1^{s_1+1} = \beta_2 \left( \tau_{yz}(h) \right)^{sb_2} = V_{z,plug}^{II}$$ Overall flow rate $$\frac{Q_T}{W} = h\beta_2 \left(\pm \tau_{yz}(h)\right)^{sb_2} - \Lambda_1 \left[\frac{\lambda_1^{s_1 2}}{s_1 + 2}\right]$$ Conditions to determine which case applies Case I (all zones) $$0 < \lambda_1 < y_i$$ , $y_i \le \lambda_2$ , $\lambda_3 \le h$ Case II (no zone 2) $$y_i \le \lambda_1, y_i \le \lambda_2, \lambda_3 \le h$$ Case III (no zone 1) $$y_i \le \lambda_2$$ , $\lambda_3 \le h$ , $\lambda_1 < 0$ Case IV (no zone 3) $$0 \le \lambda_1 \le y_i$$ , $y_i \le \lambda_2 \le h$ , $\lambda_2 \le y_i$ Case V (no zone 1 or 3) $$y_i \le \lambda_3 \le h$$ , $\lambda_2 \le y_i$ , $\lambda_1 \le 0$ Case VI (no zone 1, 3, or 5) $$\lambda_1 \leq 0$$ , $\lambda_2 \leq y_i$ , $\lambda_3 \geq h$ Case VII (no zone 5) $$0 \le \lambda_1 \le y_i$$ , $y_i \le \lambda_2 \le h$ , $\lambda_3 \ge h$ Case VIII (no zone 2 or 5) $$\lambda_1 > y_i$$ , $y_i \le \lambda_2 \le h$ , $\lambda_3 \ge h$ Case IX (no zone 1 or 5) $$\lambda_1 < 0$$ , $y_i \le \lambda_2$ , $\lambda_3 \le h$ Case X (no zones 2 or 3) $$y_i \le \lambda_1$$ , $y_i \ge \lambda_2$ , $y_i \le \lambda_3 \le h$ Case XI (no zones 2, 3, or 5) $$y_i \le \lambda_i$$ , $\lambda_3 > h$ , $\lambda_2 < y_i$ Case XII (no zones 3 or 5) $$0 \le \lambda_1 \le y_i$$ , $\lambda_3 > h$ , $\lambda_2 < y_i$ Typical comparisons of the experimental results versus the predictions of the model are shown in figures 31 to 34. Overall, the predictions of the flow rate versus the pressure drop are adequate. #### SUMMARY OF GENERAL CONCLUSIONS AND LESSONS - The manufacturing of co-extruded grains of highly filled propellants is an intricate process, which requires a realistic understanding of the various types of interface, surface and bulk instabilities. - The interface between the two fluids can shift during the co-extrusion process if the wall slip and the shear viscosity of the two phases are not similar. - One or both of the two surfaces of the co-extruded grains can be subjected to flow instabilities and the related development of gross surface irregularities, which can render the products unacceptable. The use of mathematical modeling allows the understanding of the details of the process to make educated designs and selection of processing conditions possible, however, these models need to be further expanded, validated and converted into tools that are user-friendly for the day to day workings of the Department of Defense. #### **Specific Conclusions and Lessons** #### **Material Characterization** - Consistent with what we have advocated since 1986, the wall-slip behavior and the viscoplasticity of the phases to be co-extruded need to be accurately determined. It is now clear that the platform that we have established is equally valid for the co-extrusion process. - The critical shear stress at which the transition from stick to slip for a given suspension should be an additional parameter to be characterized during the characterization of the phases. - The compressibility of the melt/suspension and the pressure dependence of the slip coefficients need to be incorporated into the mathematical models of the co-extrusion process to accurately determine the conditions under which flow instabilities are on-set, so that such instabilities can be minimized or eliminated. #### Formulation for Processability - The formulations of the two phases to be co-extruded should be tailored if possible to match the wall slip behavior and the shear viscosities of the two phases to be co-extruded. - If the differences in the rheological behavior of the two phases are not significant then the interface remains stable during the co-extrusion flow. - If the wall-slip condition remains stable during processing flow instabilities are not encountered and the formulation affects the stability of the wall slip condition also. #### Mathematical Modeling - We have derived a complete set of equations to describe the co-extrusion of viscoplastic fluids subject to wall slip in various configurations, including the side by side co-extrusion of two viscoplastic fluids, a case studied extensively with our experimental setup. - The comparisons of the results of the experimental studies with the mathematical modeling results is acceptable at moderate rates, however, problems are noted at the low and high flow rate regions. - The sources of the discrepancies for co-extrusion at the low and high flow rates need to be determined, especially by revisiting the fits of the wall slip and shear viscosity characterizations at the low and high shear rates (parameters generally do not cover the entire range of shear rates). - We have developed a new model to predict the on-set of flow instabilities on the basis of the compressibility of the melt/suspension and the change in the wall slip coefficient with pressure along the length of the die, which appears to be very accurate for extrusion flows. - However, the compressible fluid model needs to be expanded into the coextrusion process. - At the first opportunity possible, the steady FEM models of SIT will need to be converted into time dependent models to allow time dependent calculations to be made for process control purposes (model based process control) and better design of the process. Such calculations can also be used to generate functionally graded co-extruded propellants in the axial direction in a cyclic fashion. #### **Design and Operating Condition Selections** - If the formulations cannot be tailored to match the rheological behavior then the geometries and operating conditions should be tailored to allow the ultimate rheological behavior of the two phases in the co-extrusion die to match. This can be accomplished to some extent, for example, by the selection of two different temperatures for the two phases. - It is the presence of the converging section in the design that we have selected which has given rise to the changing interface location as a function of time during co-extrusion. More of PDMS has flown in the die and thus more of it is depleted from the reservoir section during the course of the co-extrusion followed by the depletion of the pure PDMS and then the consequent increase in the flow rate of the filled PDMS which now occupies more of the converging section of the die. - A reservoir region adjacent to the fully developed section of the die should never be included in the design of the co-extrusion die. - One needs to determine apriori flow conditions, which provide extrudates that are free of surface irregularities on their entire perimeter. #### On-line Process and Product Quality Control The pressure readings change very little during the process, however, the change in the pressure gradient is significant along with a significant change in the interface location. - Thus, during the co-extrusion process one either needs to determine the pressure values very accurately to generate accurate pressure gradient values and/or continuously follow the interface location as a function of time during the co-extrusion process. - Currently, there is no method to follow on an on-line basis the interface location during co-extrusion. This problem needs to be addressed as a quality control issue. - If the temperature distributions of the two streams change as a function of time during the co-extrusion process the interface location is likely to change also, since the shear viscosity and wall slip will also change. Thus, the operating conditions need to be carefully selected and then maintained during the process. Figure 1 Principal experimental arrangement for approaching the co-extrusion problem; off-line slit rheometer Figure 2 Apparatus for the investigation of the shape of the interface and flow/interface instabilities Figure 3 Placement of a partition in the mid-plane of the cartridge and the two sides for allowing the interface to be traced Figure 4 Partition and cartridge used in the experiments Figure 5 Coloring of the two different co-extrusion layers Figure 6 Exit of the co-extruded grain from the slit die # Results Pure PDMS and 10% Hollow Glass Filled PDMS ### Co-Extrusion Figure 7 Results for 0 and 10% co-extrusion Figure 8 Pressure versus distance in the slit die for different flow rates (cross-head speeds) Figure 9 Distribution of the two-co-extruded layers during extrusion: 0.1 in./min, cut in the transverse to flow direction Figure 10 Distribution of the two co-extruded layers during extrusion: 0.1 in./min, cut in the transverse to flow direction Figure 11 Distribution of the two co-extruded layers during extrusion: 0.1 in./min, cut in the parallel to flow direction # For pure PDMS and 10% Glass Filled PDMS - •No change in the interface location with time during coextrusion - •The flow instabilities are onset around 60,000 Pa, which agree with the behavior of the individual materials. Figure 12 Summary of co-extrusion results for pure PDMS and 10% by volume glass # Results Pure PDMS and 40% by volume spherical glass filled PDMS Co-Extrusion Figure 13 Results for 0 and 40% Figure 14 Pressure versus time for co-extrusion of 0 and 40% Figure 15 Pressure versus distance in the slit die for different flow rates (cross-head speeds) during coextrusion of 0 and 40% Figure 16 Distribution of the two co-extruded layers during extrusion: 0.1 in./min, cut in the transverse to flow direction Figure 17 Distribution of the two co-extruded layers during extrusion: 0.1 in./min, cut in the parallel to flow direction ### For pure PDMS and 40% Glass Filled PDMS - •A shift in the interface location with time is observed for all conditions. - •The flow instabilities are onset around 60,000 Pa for pure PDMS and only trace amount of surface irregularities are observed for 40% filled PDMS agreeing with the behavior of the pure individual components Figure 18 Summary of co-extrusion results for co-extrusion of 0 and 40% Schematic of co-extrusion of two fluids flowing side by side. Figure 19 For the mathematical modeling: basic flow configuration for co-extrusion Figure 20 Slip velocity versus wall shear stress for PDMS binder with 40% by volume filler Figure 21 Shear stress distribution for case I: co-extrusion of two viscoplastic suspensions subject to wall slip Velocity and shear stress distributions for case I: co-extrusion of two viscoplastic suspensions subject to wall slip Velocity and shear stress distributions for case IV: co-extrusion of two viscoplastic suspensions subject to wall slip Velocity and shear stress distributions for case VII: co-extrusion of two viscoplastic suspensions subject to wall slip Figure 25 Decision tree for case determination for the analytical solution of the co-extrusion flow Predictions aiming at the experimental conditions for the co-extrusion of pure PDMS and 40% glass a. Interface at the mid-point Figure 26 Predictions for co-extrusion of pure PDMS binder with PDMS with 40% filler Figure 27 Predictions of velocity and shear stress distributions for co-extrusion at ram velocity of 0.1 in./min Figure 28 Predictions of velocity and shear stress distributions for co-extrusion at ram velocity of 1 in./min Figure 29 Predictions of velocity and shear stress distributions for co-extrusion at ram velocity of 5 in./min ## Summary of experimental data and predictions for pure PDMS and 40% Glass Filled PDMS | Crosshead speed | Pressure | Flow rate | Flow rate | |---------------------|-----------|-----------|------------| | of the ram extruder | Gradient, | actual, | predicted, | | inches/min | MPa/m | $m^3/s$ | $m^3/s$ | | 0.1 | -2.9 | 5.40E-08 | 1.80E-08 | | 1 | -12 | 5.40E-07 | 5.14E-07 | | 5 | -19 | 2.71E-06 | 2.71E-06 | | 10 (a) | -23 | 5.40E-06 | 4.00E-06 | | 10 (b) | -26.6 | 5.40E-06 | 5.42E-06 | Figure 30 Experiments versus co-extrusion theory ## b. Interface between the two fluids changing with time Figure 32 Pressure gradient versus time at 5 in./min Figure 33 Velocity and shear stress profiles at 5 in./min Figure 34 Experimental versus theory: pressure versus time in the slip die during co-extrusion #### REFERENCES - 1. Kalyon, D., "Development of Co-extrusion Technologies for Green Manufacture of Energetics," progress review presentation at SIT on 12 August 2004. - 2. Kalyon, D., "Progress Report: Development of Co-extrusion Technologies for Green Manufacture of Energetics," 15 November 2004. - 3. Kalyon, D.; Gevgilili, H.; Arshad, M.; and Demirkol, E., "Progress Report: Development of Co-extrusion Technologies for Green Manufacture of Energetics," 21 December 2004. - 4. Kalyon, D., "Investigation of the Science and the Technology Base of Co-extrusion," progress review presentation on 25 January 2005. - 5. Kalyon, D.; Tang, H.; Gevgilili, H.; Birinci, E.; Arshad, M.; Malik, M.; and Demirkol, E., "Progress Report: Development of Co-extrusion Technologies for Green Manufacture of Energetics: Experimental studies of Flow Instabilities and Mathematical Modeling of the Formation of Surface Irregularities," 18 March 2005. - 6. Kalyon, D.; Gevgilili, H.; Tang, H.; Birinci, E.; Arshad, M.; Demirkol, E.; and Malik, M., "Progress Report: Development of Co-extrusion Technologies for Green Manufacture of Energetics: Experimental studies of Co-Extrusion and Comparisons with the Results of Mathematical Models of Co-Extrusion", 30 April 2005. - 7. Kalyon, D., "Progress Report: Development of Co-extrusion Technologies for Green Manufacture of Energetics: Lessons learned and the issues to be addressed," 1 May 2005. - 8. Kalyon, D., "Fundamentals of the Co-extrusion of Concentrated Suspensions: Ramifications on Design/Manufacture of Fast/Slow Burn Propellants", ARMY/NAVY/SIT Workshop on 3 May 2005. #### **DISTRIBUTION LIST** U.S. Army ARDEC ATTN: AMSRD-AAR-EMK AMSRD-AAR-GC AMSRD-AAR-AEE-W, D. Park (4) A. Eng P. Hui T. Manning S. Nicolich AMSRD-AAR-AEE-P, M. Fair S. Moy L. Sotsky AMSRD-AAR-AEE-E, K. Jasinkiewicz J. Mahon AMSRD-AAR-EMB, D. Fair A. Perich Picatinny Arsenal, NJ 07806-5000 Defense Technical Information Center (DTIC) ATTN: Accessions Division 8725 John J. Kingman Road, Ste 0944 Fort Belvoir, VA 22060-6218 Commander Soldier and Biological/Chemical Command ATTN: AMSSB-CII, Library Aberdeen Proving Ground, MD 21010-5423 Director U.S. Army Research Laboratory ATTN: AMSRL-CI-LP, Technical Library Nora Eldredge Bldg. 4600 Aberdeen Proving Ground, MD 21005-5066 Chief Benet Weapons Laboratory, AETC U.S. Army Research, Development and Engineering Command Armament Research, Development and Engineering Center ATTN: AMSRD-AAR-AEW Watervliet, NY 12189-5000 Director U.S. Army TRADOC Analysis Center-WSMR ATTN: ATRC-WSS-R White Sands Missile Range, NM 88002 Chemical Propulsion Information Agency ATTN: Accessions 10630 Little Patuxent Parkway, Suite 202 Columbia, MD 21044-3204 GIDEP Operations Center P.O. Box 8000 Corona, CA 91718-8000 Stevens Institute of Technology Highly Filled Materials Institute ATTN: Prof. D. M. Kalyon Dr. H. Gevgilili Dr. H. Tang Dr. M. Malik A. Mirza E. Deminkol Dr. B. Greenberg Castle Point on Hudson Hoboken, NJ 07030 NSWC, Indian Head Division ATTN: Rich Muscato, Code 2330D 101 Strauss Avenue Indian Head, MD 20640-5035